Experimental Methods in Top Quark Physics **Evelyn J Thomson University of Pennsylvania** TOPQUARK2006 University of Coimbra, Portugal 13 January 2006 ### **Top Experimental Characteristics** #### Need entire detector Electron id Muon id **Jets** #### Missing transverse energy (MET) **b-tagging** #### **Need advanced techniques** **Detect subtle effects from physics** beyond the standard model #### **CDF Run II Top Dilepton Candidate** ### **Outline** Physics at hadron collider Trigger Leptons Luminosity Modelling Top Pair Production Dominant Backgrounds **Kinematics Top Mass Jet Energy Scale** b-tagging W+heavy flavour Single top Multivariate techniques Blind analysis Top tools ### Physics at a hadron collider is like... - **§ Collision rate huge** - § Tevatron every 396 ns - § LHC every 25 ns - **§ Total cross section huge** - § 2-3 interactions per collision - § Tevatron L =10³² cm⁻²s⁻¹ - § LHC initial L =10³³ cm⁻²s⁻¹ - § 20 interactions per collision - § LHC design L = 10³⁴ cm⁻²s⁻¹ #### ...panning for gold - **W, Z, top are relatively rare** - **Need high luminosity** - **§ Trigger is crucial** - § Distinguish from jets, jets, and more jets by using high p_⊤ leptons ### **Top Triggers** - High p_T electron or muon - W, Z - Top Dilepton - Top Lepton+Jets - Single Top - ≥4 high E_T jets and high event E_T - Top All-hadronic - Top Tau+Jets - Back-up triggers - Measure signal L1, L2, L3 trigger efficiencies - Calibrate b-tag efficiency - Calibrate jet energy scale - Well-understood trigger is crucial! - Did all the triggers that should have fired for an event actually fire? If not, why not? - Is the trigger efficiency flat in p_T? - Is the trigger efficiency flat in azimuth and pseudo-rapidity? - Changes in operation conditions can affect trigger performance: monitor stability over time - How fast does the trigger rate grow with instantaneous luminosity? - How much back-up trigger data needed at highest luminosities? ### Lepton identification W and Z production provide Clean Isolated Leptons: Validate simulation of lepton id observables Calibrate lepton id efficiency #### A little too clean though... Top events have more jets, so leptons less isolated Compare data and simulation as a function of lepton-jet separation or energy in a cone around the lepton This was a 5% systematic, now 2% ### Measure luminosity with W and Z at LHC? - § Tevatron: precision xs measurement limited by independent determination of luminosity - Acceptance theory uncertainty 2% - § Experimental uncertainty 2% - **§ Luminosity uncertainty 6%** - § LHC: instead use good prediction from NNLO and higher rate of W and Z to monitor luminosity S. Frixione, M. Mangano hep-ph/0405130 partons: MRST2002 NNLO evolution: Moch, Vermaseren, Vogt From W.J. Stirling NNLO W,Z corrections: van Neerven et al. with Harlander, Kilgore corrections ### **Top Quark Pair Production & Decay** Produce in pairs via strong interaction Cacciari et al. JHEP 0404:068 (2004) σ(pb) Kidonakis & Vogt #### **Decay via electroweak interaction t→W+b** t→Wb has ~100% branching ratio Width ~1.5 GeV so lifetime 10⁻²⁵s No top mesons or baryons! Final state characterized by number and type of charged leptons from decay of W⁺ and W⁻ bosons ### **Top Quark Pair Production** - Why is qq annihilation dominant at the Tevatron but gg fusion at LHC? - Why does cross section increase 100 times for only 7 times increase in beam energy? $$x \ge \frac{T}{E_{\text{beam}} = 0.98 \text{TeV}} = 0.18$$ $x \ge \frac{m_t}{E_{\text{beam}} = 7 \text{ TeV}} = 0.025$ http://durpdg.dur.ac.uk/hepdata/pdf3.html ### **Kinematic Modelling of top pairs** - **PYTHIA/HERWIG** - § Yesterday, you saw good agreement with Tevatron data! - MC@NLO available too - S. Frixione, P. Nason, B. Webber hep-ph/0305252 - Next-to-Leading Order (NLO) in QCD - § Event generator can run detector simulation and reconstruction - Solution Agrees with NLO at high p_T and with MC at low p_T ### **Backgrounds** - Many standard model processes have the same final state as top pair production - § Dilepton final state - § Z+jets - § WW/WZ/ZZ+jets - **§ W+jets + fake lepton** - § Lepton+jets final state - § W+jets - § Z+jets (miss one lepton) - § WW/WZ/ZZ+jets - § multijets+fake lepton - § NB: Only few % of W/Z+jets have any heavy flavour in the final state Some of the hundreds of Feynman diagrams MADGRAPH F. Maltoni and T. Stelzer JHEP 0302:027,2003 p. 11 ### Main backgrounds: W+jets and Z+jets - Next-to-Leading Order (NLO) in QCD for W or Z with up to 2 partons - § MCFM http://mcfm.fnal.gov/ by John Campbell and Keith Ellis - **§ Next-to-Leading Order rate more stable** - § Calculates any infra-red safe kinematic variable at NLO - § Leading Order (LO) in QCD for W/Z with up to 6 partons - § ALPGEN http://mlm.home.cern.ch/mlm/alpgen/ by Mangano et al. - \S Typical uncertainty of about 50% from choice of scale to evaluate $a_{ m s}$ # Leading Order Matrix Element ALPGEN or MADGRAPH **Good: Hard/wide-angle radiation** **Bad: Soft/collinear radiation (ME diverges)** ### W+jet and Wbb production rates at NLO NLO prediction much less scale-dependent than LO 14207 μ [GeV] HENCE 2000 DOM μ [GeV] LOGS 2000 12 μ [GeV] ### **Z+jet production rates at NLO** ### Main backgrounds: W+jets and Z+jets - **Next-to-Leading Order (NLO) in QCD for W or Z with up to 2 partons** - § MCFM http://mcfm.fnal.gov/ by John Campbell and Keith Ellis - **§ Next-to-Leading Order rate more stable** - § Calculates any infra-red safe kinematic variable at NLO - § Leading Order (LO) in QCD for W/Z with up to 6 partons - § ALPGEN http://mlm.home.cern.ch/mlm/alpgen/ by Mangano et al. - § Typical uncertainty of about 50% from choice of scale to evaluate a_s - § Apply parton shower to fill in soft/collinear radiation - § Event generator can run detector simulation and reconstruction on output - Important to avoid double-counting or under-counting of radiation between matrix element and parton shower - § CKKW hep-ph/0109231, Mrenna/Richardson hep-ph/0312274, Krauss hep-ph/0407365, ALPGEN http://mlm.home.cern.ch/mlm/talks/lund-alpgen.pdf # Leading Order Matrix Element ALPGEN or MADGRAPH **Good: Hard/wide-angle radiation** **Bad: Soft/collinear radiation (ME diverges)** Bad: Hard/wide-angle radiation **Good: Soft/collinear radiation** ## Kinematic Modelling of W+jets & Z+jets - **Example: W with 2 high p_T jets** - § Generate matched ALPGEN+HERWIG samples for each of W+0p, W+1p, W+2p, W+3p, and W+4p matrix elements - § Add samples in proportion to their ALPGEN+HERWIG cross-section - § W+1 parton: parton shower fills in with mostly collinear radiation - **§ W+2 parton: dominant contribution** - **§ W+3 parton: significant contribution** - **§ W+4 parton: small contribution** - § Example: Z+jets - § Generate matched ALPGEN+HERWIG samples for Z+0p, Z+1p, Z+2p, Z+3p - § Add samples in proportion to their ALPGEN+HERWIG cross-section - Some distributions dependent on Q² scale - **§ Possible to tune Q² scale to match data?** - In progress: Comparisons with data Z boson p_T (GeV/<u>c</u>) ### **Dilepton Final State** $\varepsilon \times BR(t\bar{t} \rightarrow dilepton) \approx 0.7\%$ - § Basic event selection - § 2 isolated electrons/muonsE_⊤>15 GeV - § At least 2 jets E_T>20 GeV - § Reduce main backgrounds: - § $\mathbb{Z}/\gamma^* \rightarrow ee$ with MET and sphericity - § $Z/\gamma^* \rightarrow \mu\mu$ with MET and χ^2 consistency with Z mass - § $\mathbf{Z}/\gamma^* \rightarrow \tau \tau$ with $\mathbf{\Sigma} \mathbf{p}_T$ of jets and leading lepton Leading Lepton P_T (GeV) | Events | ee | μμ | еμ | Total | |--------|---------|---------|---------|---------| | Bkg | 1.0±0.3 | 1.3±0.4 | 4.5±2.2 | 6.8±2.2 | | Data | 5 | 2 | 21 | 28 | ### **Fake leptons** - § Electron background from photon conversions - § Especially at lower p_T - § Reject by looking for two oppositely charged particle tracks that appear to be parallel from a common origin displaced from primary interaction point - § Useful to "X-ray" detector and improve simulation modelling of material - Muon background from decays in flight - **Second Second S** - § Tracking reconstructs two separate tracks as one high p_T track - § Reject by track chi2 - § Fakes from jet fluctuations are difficult to estimate - **§** Parameterize rate from jet data samples - § If uncertainty too large for your analysis, recommend you spend your time improving lepton id rather than fake rate estimate ### Lepton+Jets Final State Basic event selection $\varepsilon \times BR(t\bar{t} \rightarrow lepton + jets) \approx 7\%$ - § Isolated electron/muon E_T>20 GeV - § At least 3 or 4 jets $E_T>15$ GeV with small cone of 0.4/0.5 - § MET>20 GeV - Single variable gives some discrimination between top pair and W+jets - § Is S:B at LHC after event selection cuts similar or better? ### **Combinatorics in Top Quark Mass** Kinematic fit to top pair production and decay hypothesis - § Obtain improved resolution on reconstructed top mass - § Choose most consistent solution for $t \rightarrow jjb$ and $t \rightarrow \ell \nu b$ - § 24 possibilities for 0 b-tags - § 12 possibilities for 1 b-tag - § 4 possibilities for 2 b-tags Fit data to reconstructed top mass distributions from MC - § Need excellent calibration of jet energy between data and MC! - § 1% systematic uncertainty on jet energy scale gives ~1 GeV/c² systematic uncertainty on top quark mass *jet* **e/**μ b-tag jet ## Systematic Uncertainty: Jet Energy Scale - Caveat for kinematic observables related to jet energy - § Important to calibrate jet energy scale otherwise data and MC distributions do not agree - § Agreement was awful before detailed calibration - § Top quark mass systematic was over 6 GeV/c² - § Took over a year to fix ### **Jet Energy Scale** - At high p_T: dominant systematic from simulation modelling of calorimeter response - § E/p for single isolated tracks essential to tune calorimeter simulation - § At low p_T: dominant systematic from modelling of amount of energy outside jet cone - § Use narrow jet cones since top events have many jets - § Cross-check with better measured objects: - § photon+jet - § Z+jet #### See Kenichi Hatakeyama's talk ## Jet Energy Scale: Multiple pp Interactions - More than one pair of pp (ppbar) interacts per bunch crossing? - § Additional particles leave extra energy in detector - § Jet clustering includes this extra energy - § Remove bias on an event-byevent basis - § Determine number of distinct primary interaction vertices along beam-axis in an event - § Apply correction derived from extra energy inside random jet cone in minimum bias data **Answer to question:** RMS width of proton bunch about 30cm at Tevatron Z-vertex resolution better than 0.5cm ## Jet Energy Scale: W→jj in situ calibration - § Top lepton+jets final state provides only clean sample of W→jj at a hadron collider - § W mass well-known from LEP & Tevatron - § Reconstruct di-jet invariant mass - § Use as extra constraint on jet energy scale - **Section 1** Currently limited by data W→jj statistics - Note the method relies on good MC modelling of di-jet mass distribution, so still need excellent calorimeter simulation ## QCD radiation, b-jet energy scale - **QCD** radiation can make additional jets from initial (ISR) and final (FSR) states - Solution of the property as 85% of top pair production - § Dilepton p_⊤ sensitive to ISR - **Dilepton mass sets scale** - **FSR** controlled by same parameters - b-jet energy calibration - **Estimate differences relative to** light jet from MC/data studies - § Fragmentation - **§** Colour flow - § Semi-leptonic decays - § Calibrate directly from data - § Z+b-jet balancing - § Collect enough Z o bb events See Kenichi Hatakeyama's talk #### (Dilepton mass)2 (GeV/c2) | Systematic Source | CDF Top Mass
Uncertainty | | |-------------------|-----------------------------|--| | | (GeV/c²) | | | ISR/FSR | 0.7 | | | Model | 0.7 | | | b-jet | 0.6 | | | Method | 0.6 | | | PDF | 0.3 | | | Total | 1.3 | | | Jet Energy | 2.5 | | ### **Bright Future with Inverse Femtobarns!** CDF+D0 will achieve ±2.5 GeV/c² in 2006! Will reach ±1.5 GeV/c with 4 fb⁻¹ base! - **⊘Shown** is only lepton+jets channel with W→jj jet energy calibration - **©Conservative estimate of other systematics, will get smarter with more data!** **Quantum loops make W mass sensitive to top and Higgs mass** - ØRecent theoretical calculation of full two-loop electroweak corrections - **ØPrecise prediction of W mass in standard model limited by uncertainty on experimental measurement of top mass** | Adapted from | Experiment | Prediction | | |---------------------------|------------------|--------------|--| | A. Freitas et al | δM_{top} | δM_W | | | hep/ph-0311148 | (GeV/c²) | (MeV/c²) | | | CDF+D0 Run I | 4.3 | 26 | | | CDF+D0 2005 | 2.9 | 18 | | | CDF+D0 1 fb ⁻¹ | 2.0 | 12 | | | CDF+D0 4 fb ⁻¹ | 1.5 | 9 | | | LHC | 1.3 | 8 | | ### Advanced multivariate techniques - § Having proven good modeling of background and jets... - § ...can improve discrimination by combining several kinematic event observables - § Artificial neural network - § Decision tree - § Genetic algorithm #### See Yann Coadou's talk - § Optimize to reduce both statistical and systematic uncertainty - § Trade systematically challenged jet energy observables for angular observables - § Always ask yourself: is all this sophistication making any difference? Compare to single best event observable ### b-tagging ### b-tagging: Calibration No good control samples \$\frac{0.7}{0.6}\$ of b-jets at high E_T § Di-jet data § Extrapolate check to \$\frac{1}{2} \text{ int E region}\$ - signal jet E_⊤ region - § LHC: use top pair production? - MC does not model tails in experimental distributions well - § Parameterize from jet data as a function of jet E_T , η , φ , number of charged tracks, etcetera **See Christopher Neu's talk** ### b-tagging: Calibration from top pairs? § If BR(t→Wb) is lower than SM prediction of ~100%, or if b-tag efficiency is lower than estimated value - § observe fewer double b-tag events - § observe more events without any b-tags Fit R=BR(t→Wb) / BR(t→Wq) times b-tag efficiency from observed number and estimated composition of 0,1,2-tag dilepton and lepton+jets events Best fit $R = 1.11 \pm_{0.26}^{0.21}$ R>0.62 @ 95% C.L. ### Lepton+Jets with b-tagging $$\varepsilon \times BR(t\bar{t} \to) + jets) \approx 4\%$$ $$\varepsilon \times BR(t\bar{t} \rightarrow) + jets) \approx 4\%$$ $\sigma(t\bar{t}) = 8.1 \pm 0.9(\text{stat}) \pm \frac{0.9}{0.8}(\text{syst}) \pm 0.5(\text{lumi}) \text{ pb}$ | Events | Control region | | Signal region | | |----------------------|----------------|----------|---------------|--------------| | N _{btag} =1 | W+1 jet | W+2 jets | W+3
jets | W+≥4
jets | | Bkg | 254±38 | 228±31 | 71±9 | 22±2 | | Data | 251 | 215 | 121 | 88 | | Events | Control | Signal region | | |-----------------------|----------|---------------|--------------| | N _{btags} ≥2 | W+2 jets | W+3
jets | W+≥4
jets | | Bkg | 17±3 | 7±1 | 1.9±0.3 | | Data | 22 | 11 | 21 | ### Estimate of W+HF production with LO MC - § LO MC prediction for W+HF rate uncertain by 50% - § Assume MC fraction of W+HF is better modelled - § Systematic effects cancel in ratio - Solution Delive data-normalized estimate of W+HF as $$N_{data}^{W+jets} \times \frac{N_{MC}^{W+HF}}{N_{MC}^{W+jets}} \times \varepsilon (\mathbf{b} - \mathbf{tag})_{MC}^{W+HF}$$ b-tag efficiency for W+HF MC Scale by data/MC b-tag ratio Data number of W+jets events before b-tag Correct for non-W processes, including ttbar MC fraction of W+jets from HF 20-30% systematic from matching of LO matrix element to parton shower May decrease with new version of ALPGEN ### W+HF fraction - § Tevatron: MCFM study of W/Z+HF fraction - § Stable between LO and NLO - § Almost independent of scale - § D0 and CDF performing measurements of W/Z+HF - § D0 Zb/Zj PRL94 161801 (2005) - § D0 Wbb PRL94 091802 (2005) #### MCFM (Tevatron) hep-ph/0202176 (LHC) hep-ph/0308195 ### **Checking Wbb production rate** Invariant Mass of all charged particle tracks from significantly displaced secondary vertex - **⊘** Discriminate between b/c/light flavor - **⊘** Check b MC model in double-tag di-jet events $$\frac{Wb\overline{b}}{W+1,2\,jets} = 0.72 \pm 0.24(stat) \pm 0.22(syst)\%$$ Difficult to check charm MC model, and measurement complicated by large amount of charm from Wcc and Wc in this "b"-tagged sample! - **ODeveloping tools to reject secondary vertices from charm quark decays** - **ØApplicable to flagship searches for single top and WH as well** ### Does something new produce Single Top Quarks? Single top quark production via electroweak interaction Cross section proportional to $|V_{tb}|^2$ Trigger on lepton from t→Wb→ℓvb 2 b-jets for s-channel 1 b-jet and 1 light jet for t-channel Harris PRD 66 (02) 054024 Cao hep-ph/0409040 Campbell PRD 70 (04) 094012 \sqrt{s} =1.96 TeV: \sqrt{s} =14 TeV: 0.88 ± 0.11 pb 10.6 ± 1.1 pb 1.98 ± 0.25 pb 246.6 ± 11.8 pb <0.1 pb 62.0+16.6-3.6 pb Interesting to measure different channels – sensitive to different physics See Tait, Yuan PRD63, 014018 (2001) t-channel **Sensitive to new resonances** ### **D0 Search for Single Top Quark Production** - Why is it difficult? - Signal swamped by W+jets - § Signal sandwiched between W+jets and top pair production - **Dedicated likelihood to discriminate** between each signal and each background #### See Yann Coadou's talk - Rely on good MC modeling of W+jets background composition and kinematics - Big challenge for discovery! 3σ evidence expected with <2 fb⁻¹ #### **D0 Preliminary: World's best limits!** Factor of 2-3 away from standard model | D0 | Expected | Observed | |----------------------|---------------|---------------| | 370 pb ⁻¹ | 95% C.L. (pb) | 95% C.L. (pb) | | s-channel | 3.3 | 5.0 | | t-channel | 4.3 | 4.4 | ### Subtle effects: Does top always decay to W+b? Branching ratio for t→H+b significant (>10%) for small and large tanβ H+ decays differently than W+ - \emptyset H⁺ \to τ⁺ υ_{τ} enhanced if high tanβ: observe more taus! - Ø H+→t*b→W+bb for high m(H+) if low tanβ: mimics SM signature but observe more b-tags Compare number of observed events in 4 final states: dilepton, $e\tau_h + \mu\tau_h$, lepton+jets with single b-tag, and lepton+jets with double b-tags ### Statistical techniques - § What if you don't know what the signal looks like? How do you isolate events unlikely to be from standard model? - § Quantify agreement between data and standard model for kinematic distributions - § Isolate subset of events with largest concentration of non-SM properties and quantify disagreement - § Example: Search for anomalous kinematics in top dilepton - § Choose a priori kinematic distributions PRL95 022001 (2005) - **Second Legister** Leading lepton p_T - § MET - § Angle between leading lepton and MET - **§ Top-likeness of event** - § Compute SM probability to have value > or < observed</p> - § Order events into least-likely subsets and quantify with Kolmogorov-Smirnov tests ### **Top Techniques** - § Matrix element techniques for top mass, W helicity,... - § Pros - § Use maximum amount of information to extract maximum sensitivity - § Sum over all possible combinations, so always include correct combination - § Cons hours! - § Extremely CPU intensive: Integrations can take seconds per event - § Less optimal for events that do not satisfy simplifying assumptions - § Blind analysis techniques - § No fit to data distribution until all checks are complete to satisfaction of entire group - § Require blind test samples - **§** Generate events and drop truth level information - § Check mass analysis techniques really are unbiased - **§** Honor system - § Use same data for other measurements - § Have to convince entire group not to show or look at certain distributions like ttbar mass or top mass ### **Top Tools** - § Common event selection - § No despair over single event differences - § Can easily combine results - § Can compare measurements of different properties - § Common analysis ntuple for efficient use of CPU resources - § Only done once for entire group - § Quick: In parallel with many queues of group members - § Common MC samples for efficient use of CPU resources - § Will be used as SM background by everyone else - § Extensive validation is de rigeur - § Quick: In parallel with many queues of group members - § Work as a team - § Cross-checks essential to find bugs in complex code - § New ideas can be explored for better results ### Conclusions Top Quark Physics requires good understanding of entire detector! Early effort to understand Jet Energy Scale essential for event kinematics and top quark mass b-tagging invaluable to reduce combinatorics for measurements of top quark properties and irreducible backgrounds Sophisticated techniques fun and can find subtle effects or least likely subset of events from standard model Team work and efficient tools essential for success! ### **Matching in ALPGEN+HERWIG** (From http://mlm.home.cern.ch/mlm/talks/lund-alpgen.pdf) - Generate parton-level configurations for a given hard-parton multiplicity N_{part}, with partons constrained by - $p_T > p_{T min}$ $\Delta R_{jj} > R_{min}$ - · Perform the jet showering, using the default Herwig/Pythia algorithms - Process the showered event (<u>before hadronization</u>) with a <u>cone jet</u> algorithm, defined by E_{T min} and R_{jet} - Match partons and jets: - for each hard parton, select the jet with min ΔR_j-parton - if ΔR_{j-parton}< R_{jet} the parton is "matched" - a jet can only be matched to a single parton - · if all partons are matched, keep the event, else discard it - This prescription defines an inclusive sample of N_{jet}=N_{part} jets - Define an exclusive N-jet sample by requiring that the number of reconstructed showered jets N_{jet} be equal to N_{part} - After matching, combine the exclusive event samples to obtain an inclusive sample containing events with all multiplicities #### Few examples of matching: hard parton - - - parton emitted by the shower Event matched, Njet=Npart=3, keep collinear double-logarithmic double counting NOT matched, Njet=Npart=3, but Nmatch=2 Throw away Event matched, N_{jet}>N_{part}, keep for inclusive sample, but throw away for exclusive samples.